Jianhui Wang Argonne National Laboratory # A Resilient Self-Healing Cyber Security Framework for Power Grid Cybersecurity for Energy Delivery Systems Peer Review December 7-9, 2016 ## Summary ## **Objective** To develop an attack-resilient Wide-Area Monitoring, Protection, and Control (WAMPAC) framework, with associated computational algorithms and software tools, to prevent and mitigate cyber-attacks and achieve resilience of the bulk power system. ## **Schedule** March 2015 – Feb 2017 # Advancing the State of the Art (SOA) - Most of the existing research only focuses on the intrusion detection at the network level and is not able to correlate network events with anomalies founded in the application layer. - The goal of the proposed research is to develop an attack-resilient WAMPAC framework and associated algorithms to secure the bulk power system against cyber-attacks, including HILF malicious cyber events. - In addition to the stated research objectives, design, implementation, and experimental validation of the algorithms are integral parts of the project. # Report on A Resilient Self-Healing Cyber Security Framework for Power Grid # The industry advisory board (IAB) was established on May 9, 2015 including the following members: - Jay Giri, GE/Alstom Grid - Annabelle Lee, EPRI - Scott Mix, NERC - Melanie Seader, EEI - Jianzhong Tong, PJM Regular IAB meetings and webinars, technical review and advice, etc. ## Some comments from IAB members: - "...an important initiative for the industry." - "This is an excellent proposal with interesting ideas." #### A Resilient Self-Healing Cyber Security Framework for Power Grid Prepared by: Argonne National Laboratory Pacific Northwest National Laboratory Iowa State University Illinois Institute of Technology August 12, 2015 # **Progress to Date** ## **Major Tasks Accomplished** - Attack-resilient WAMPAC architecture - SDN-based self-healing PMU communication network - Attack-resilient State Estimation - Extensive tests on PJM 15451-bus system show superior performance even in the case of multiple noninteracting bad data injection - Attack-resilient AGC - Create a federated testbed environment using PowerNET (PNNL) and PowerCyber (ISU) for attack-defense experimentation on Wide-Area Control application (Automatic Generation Control). - Attack-resilient Protection Scheme - Stealthy coordinated attack vectors on Remedial Action Scheme (RAS) and multi-agent based attack-resilient RAS - Attack-resilient SCOPF - Tests on a 2869-bus PEGASE system #### **Fundamental WAMPAC Applications and Their Time Scales** **Iowa State University PowerCyber Testbed for Smart Grid** ## **Progress to Date and Next Steps** ## **Next Steps** - Continued development of the attack-resilient widearea control research with new extensions being added for attack-resilient generator controls. - Developing a federated capability for cyberphysical testing that uses PNNL's PowerNet and lowa State University's CyberPower testbeds. - Proof of concept link was established between the two testbeds in Sept. 2016. ### **Experiment Details** → Clear text - Power system modeling PowerNET - IEEE 39-bus system implemented in OPAL-RT - Multiple areas Control Centers, RTUs in PowerCyber - Cyber (SCADA) modeling PowerCyber - Substation RTU to Control Center using DNP3 - Control Center interaction using ICCP - RTU <-> Control Center encrypted channel through VPN - Attack scenarios ←···→ Encrypted traffic - Substation RTU host compromised - DoS attacks on substation network - Data integrity attacks inside substation network # Challenges to Success ## **Challenges:** - PMU deployment and applications - Industry adoption and openness ## **Outreach and Collaboration** - Organize industry short courses on cyber security (e.g., NERC GridSecCon 2016 Cybersecurity training session) - Organize/participate in panel sessions on cyber security in professional conferences - Journal and conference publications - Enhanced collaboration with industry: - ABB-led new CEDS industry call project on Cyber Attack Resilient HVDC System - ISU-led new CEDS industry call project on Autonomous Tools for Attack Surface Reduction ## **Publications** - 1) A. Taha, J. Qi, J. Wang, J. Panchal, Risk Mitigation for Dynamic State Estimation Against Cyber Attacks and Unknown Inputs, *IEEE Transactions on Smart Grid*, in press. - 2) H. Lin, C. Chen, J. Wang, J. Qi, D. Jin, "Self-Healing Attack-Resilient PMU Network for Power System Operation", *IEEE Transactions on Smart Grid*, in press, 2016 - A. Ashok, Pengyuan Wang, M. Brown and M. Govindarasu, "Experimental evaluation of cyber attacks on Automatic Generation Control using a CPS Security Testbed," *Power & Energy* Society General Meeting, 2015 IEEE, Denver, CO, 2015, pp. 1-5. - 4) A. Ashok, S. Sridhar, D. McKinnon, P. Wang and M. Govindarasu, "Testbed-based Performance Evaluation of Attack Resilient Control for AGC," August 2016. **Best paper award at Resilience Week 2016.** - 5) X. Liu, X. Liu, and Z. Li, "Cyber Risk Assessment of Transmission Lines in Smart Grids," Energies, vol.8, no.12, pp.13796-13810, Dec. 2015 - 6) X. Liu and Z. Li, "Local Topology Attacks in Smart Grids," *IEEE Transactions on Smart Grid*, in press. - 7) X. Liu and Z. Li, "False Data Attacks against AC State Estimation with Incomplete Network Information," *IEEE Transactions on Smart Grid*, in press. - 8) X. Liu, Z. Li, and Zuyi Li, "Masking Transmission Line Outages via False Data Injection Attacks," *IEEE Transactions on Information Forensics & Security*,in press. - 9) Z. Li, M. Shahidehpour, A. Alabdulwahab, and A. Abusorrah, "Bilevel Model for Analyzing Coordinated Cyber-Physical Attacks on Power Systems", *IEEE Transactions on Smart Grid*, in press. - 10) Z. Li, M. Shahidehpour, A. Alabdulwahab, and A. Abusorrah, "Analyzing Locally Coordinated Cyber-Physical Attacks for Undetectable Line Outages", *IEEE Transactions on Smart Grid*, in press. - 11) M. Govindarasu et al., Cyber-Physical Attack-Resilient Wide-Area Monitoring, Protection, and Control (WAMPAC) for Power Grid, *Proceedings of the IEEE*, under review. - 12) P. Wang and M. Govindarasu, "Multi Intelligent Agent based Cyber Attack Resilient System Protection and Emergency Control", *IEEE ISGT*, Sep. 2016. - 13) V. K. Singh, A. Ozen, and M. Govindarasu, "Stealthy Cyber Attacks and Impact Analysis on Wide-Area Protection of Smart Grid", NAPS, Sep. 2016. # Collaboration/Technology Transfer - Electric power sector asset owner networks are the targeted use case for the tools. - ANL project team has identified organizations that are currently involved and/or expected to be involved in the transition of the technology. - ANL project team will continue to consult with IAB and reach out to the companies to gain their interest in adopting the tools under this project and enter into technology transfer negotiations. - ANL project team will attend energy sector conferences, and workshops to demonstrate the tools developed under this project and its applicability and adoption by end-users. # **Thank You!** Jianhui Wang Ph.D. Section Lead – Advanced Power Grid Modeling Energy Systems Division Argonne National Laboratory 9700 S. Cass Avenue, Bldg. 362 Argonne, IL 60439, USA Jianhui.wang@anl.gov